NASA/TM—2003-212186 # Determination of Rolling-Element Fatigue Life From Computer Generated Bearing Tests Brian L. Vlcek Georgia Southern University, Statesboro, Georgia Robert C. Hendricks and Erwin V. Zaretsky Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 ### NASA/TM—2003-212186 # Determination of Rolling-Element Fatigue Life From Computer Generated Bearing Tests Brian L. Vlcek Georgia Southern University, Statesboro, Georgia Robert C. Hendricks and Erwin V. Zaretsky Glenn Research Center, Cleveland, Ohio Prepared for the 2003 Annual Meeting and Exhibition sponsored by the Society of Tribologists and Lubrication Engineers New York City, New York, April 28–May 1, 2003 National Aeronautics and Space Administration Glenn Research Center ## Acknowledgments | The authors would like to acknowledge the contribution of Gregory Hick the generation of many spreadsheets used in the Monte Ca | man of Georgia Southern University for analysis in this paper. | |---|---| Available from | | | NASA Center for Aerospace Information
7121 Standard Drive
Hanover, MD 21076 | National Technical Information Service
5285 Port Royal Road
Springfield, VA 22100 | Available electronically at http://gltrs.grc.nasa.gov ## DETERMINATION OF ROLLING-ELEMENT FATIGUE LIFE FROM COMPUTER GENERATED BEARING TESTS Brian L. Vlcek Georgia Southern University Statesboro, Georgia 30460–8045 Robert C. Hendricks and Erwin V. Zaretsky National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### **SUMMARY** Two types of rolling-element bearings representing radial loaded and thrust loaded bearings were used for this study. Three hundred forty (340) virtual bearing sets totaling 31400 bearings were randomly assembled and tested by Monte Carlo (random) number generation. The Monte Carlo results were compared with endurance data from 51 bearing sets comprising 5321 bearings. A simple algebraic relation was established for the upper and lower L_{10} life limits as function of number of bearings failed for any bearing geometry. There is a fifty percent (50%) probability that the resultant bearing life will be less than that calculated. The maximum and minimum variation between the bearing resultant life and the calculated life correlate with the 90-percent confidence limits for a Weibull slope of 1.5. The calculated lives for bearings using a load-life exponent p of 4 for ball bearings and 5 for roller bearings correlated with the Monte Carlo generated bearing lives and the bearing data. STLE life factors for bearing steel and processing provide a reasonable accounting for differences between bearing life data and calculated life. Variations in Weibull slope from the Monte Carlo testing and bearing data correlated. There was excellent agreement between percent of individual components failed from Monte Carlo simulation and that predicted. #### **NOMENCLATURE** C, C_D dynamic load capacity, N (lbf) stress-life exponent C Weibull slope e exponent h life, number of stress cycles or hr L 10-percent life or life at which 90 percent of a population survives, number of stress cycles or hr L_{10} characteristic life or life at which 63.2 percent of population fails, number of stress cycles or hr \boldsymbol{L}_{β} life, number of stress cycles number of failed bearings or number of elements in population equivalent radial load, N (lbf) P, P_{eq} load-life exponent S probability of survival, fraction or percent Vstressed volume, m³, (in.³) Z_{o} depth to the orthogonal shearing stress, m (in.) orthogonal shearing stress, GPa (ksi) #### **Subscripts** i ith component or bearing ir inner race L lower limit max maximum min minimum *n* number of components or outer race re rolling elements sys system upper limit #### **Definitions** calculated life the life obtained using the Lundberg-Palmgren life equations resultant life the life obtained from the Weibull analysis of bearing systems generated by a Monte Carlo technique #### INTRODUCTION Predicting and verifying rolling-element bearing life is a complex task. Accurate prediction of bearing lives is necessary to predict replacement rates, maintain rotating machinery and establish warranty limits on manufactured goods. Complicating the issue is the fact that fatigue failure is extremely variable and dependent upon materials, processing, and operating conditions. Rolling-bearing fatigue life analysis is based on the initiation or first evidence of fatigue spalling on either a bearing race or a rolling element (ball or roller). This spalling phenomenon is load cycle dependent. Generally, the spall begins in the region of maximum shear stresses, which is located below the contact surface, and propagates into a crack network. Failures other than those caused by classical rolling-element fatigue are considered avoidable if the bearing is properly designed, handled, installed, lubricated and not overloaded (1). However, under low elastohydrodynamic (EHD) lubricant film conditions, rolling-element fatigue can be surface or near-surface initiated with the spall propagating into the region of maximum shearing stresses. If a number of apparently identical bearings are tested to fatigue at a specific load, there is a wide dispersion in life among the various bearings. For a group of 30 or more bearings the ratio of the longest to the shortest life may be 20 or more (1). In 1939, Weibull (2-4) developed a method and an equation for statistically evaluating the fracture strength of materials based upon small population sizes. This method can be and has been applied to analyze, determine, and predict the cumulative statistical distribution of fatigue failure or any other phenomenon or physical characteristic that manifests a statistical distribution. Based upon the work of Weibull (2), Lundberg, and Palmgren (5), in 1947, showed that the probability of survival S could be expressed as a power function of the orthogonal shear stress τ_o , life N, depth to the maximum orthogonal shear stress Z_o , and stressed volume V. That is $$\ln\frac{1}{S} \sim \tau_o \frac{N^e}{Z_o^h} V \tag{1}$$ From Eq. (1), Lundberg and Palmgren (5) derived the following relation $$L_{10} = \left[C_D/Peq\right]^p \tag{2}$$ where C_D the basic dynamic load capacity, is defined as the load that a bearing can carry for one million inner-race revolutions with a 90-percent probability of survival, Peq is the equivalent bearing load, and p is the load life exponent. The derivation of Eq. (2) is discussed in Zaretsky et al (6). The term "basic rating life," as used in bearing catalogs, usually means the fatigue life exceeded by 90 percent of the bearings or the time before which 10 percent of the bearings fail. This basic rating life is referred to as the " L_{10} life" (sometimes called the B_{10} life or 10-percent life). The 10-percent life is approximately one-seventh of the mean life or MTBF (mean time between failure), for a bearing life dispersion curve (1). Harris
(7,8) analyzed 62 rolling-element bearing endurance sets. These data were obtained from four bearing manufacturers, two helicopter manufacturers, three aircraft engine manufacturers, and U.S. Government agency-sponsored technical reports. The data sets comprised deep-groove radial ball bearings, angular-contact ball bearings, and cylindrical roller bearings totaling 7935 bearings. Using the Harris data (7,8), Zaretsky, Poplawski, and Miller (9) compared the ratio of the L_{10} lives of the field and laboratory bearing life data to that predicted by various life theories discussed in Ref. (6). For the Lundberg-Palmgren equations discussed above, the mean ratios of the L_{10} actual lives divided by the L_{10} predicted lives (determined using STLE life factors (1)) were 14.5, 3.5, and 20.1 for angular-ball bearings, deep-groove ball bearings, and cylindrical roller bearings, respectively. While it is probable that all design and operating parameters necessary to more accurately calculate bearing life were not available to Harris (7,8), these bearing data are the best compilation in the open literature. An issue that occurs from these data and analysis is the variation between bearing life calculations and the actual endurance characteristics of the bearings. Experience has shown that endurance tests of groups of identical bearings under identical conditions can produce variation in L_{10} life from group to group that exceeds reasonable engineering expectations, that is, where the life is significantly less or more than that calculated. This is an important issue for product warranty, comparison of bearings from different sources and variation in life from lot-to-lot from the same source. In view of the aforementioned, and using the Lundberg-Palmgren analysis (5) as the basis, the objectives of the work reported herein are: (a) to determine the variation in rolling-element bearing lives and distribution parameters as a function of sample size (number of bearings tested); (b) compare the statistical variation in bearing life due to finite sample size to the Harris rolling-element bearing data (7,8); and (c) determine the most likely value of the load-life exponent based upon a comparison of the field data of Harris (7,8) to the upper and lower limits (or 90% confidence limits) obtained for a Weibull-based Monte Carlo prediction of bearing life. #### **PROCEDURE** #### **Bearing Life Analysis** G. Lundberg and A. Palmgren (5), using the Weibull equation (2–4), first derived the relationship between individual component lives and system life where $$\left[1/\mathbf{L}_{sys}\right]^e = \sum_{i=1}^n \left[1/\mathbf{L}_i\right]^e \tag{3}$$ Using Eq. (1), Lundberg and Palmgren (5) develop equations for the lives of the inner and outer races of a bearing and combine them using Eq. (3) to determine the bearing life at a 10-percent probability of failure or the time beyond which 90 percent of the bearings will survive where $$[1/L_{10}]^e = [1/L_{ir}]^e + [1/L_{or}]^e$$ (4) Unfortunately, Lundberg and Palmgren (5) do not directly calculate the lives of the rolling element (ball or rollers) set of the bearing. However, through the benchmarking of the equations with bearing life data by use of a material-geometry factor, the life of the rolling elements are implicitly included in the life calculation of Eq. (4). The rationale for not including the rolling elements in Eq. (4) appears in the 1945 edition of A. Palmgren's book (10) wherein he states that, "...the fatigue phenomenon which determines the life (of the bearing) usually develops on the raceway of one ring or the other. Thus, the rolling elements are not the weakest parts of the bearing" The data base that Palmgren used to benchmark his and later the Lundberg-Palmgren equations were obtained under radially loaded conditions. Under these conditions the life of the rolling elements as a system will be equal or greater than the outer race. As a result, failure of the rolling elements in determining bearing life was not initially a consideration by Palmgren. Equation (4) should be written as follows $$[1/L_{10}]^e = [1/L_{ir}]^e + [1/L_{re}]^e + [1/L_{or}]^e$$ (5) where the Weibull slope e is the same for each of the components as well as the bearing as a system. Comparing Eq. (5) with Eq. (4), the value of the L_{10} bearing life will be the same. However, the values of the L_{ir} and L_{or} between the two equations will not be the same, but, the ratio of L_{or}/L_{ir} will remain unchanged. In order to account for material and processing variations between the rolling elements and the races, it is important to break out the ball or roller life from that of the inner and outer races using Eq. (5). This can be accomplished using *Zaretsky's Rule (1)* as follows For radially loaded ball and roller bearings, the life of the rolling element set is equal to or greater than the life of the outer race. Let the life of the rolling element set (as a system) be equal to that of the outer race. From Eq. (5) $$[1/L_{10}]^e = [1/L_{ir}]^e + 2[1/L_{or}]^e$$ $$L_{re} = L_{or}$$ (6) For thrust loaded ball and roller bearings, the life of the rolling element set is equal to or greater than the life of the inner race but less than that of the outer race. Let the life of the rolling element set (as a system) be equal to that of the inner race. From Eq. (5) $$[1/L_{10}]^{e} = 2[1/L_{ir}]^{e} + [1/L_{or}]^{e}$$ $$L_{re} = L_{ir}$$ (7) where Examples for using Eqs. (5) to (7) are given in Zaretsky (1). As previously stated, the resulting values for L_{ir} and L_{or} from these equations are not the same as those from Eq. (4). #### **Bearing Type, Operating Conditions and Calculated Lives** Two types of rolling-element bearings representing radial loaded and thrust loaded bearings were used for this study. They were a 6010-size (50-mm bore) deep-groove ball bearing and a 7010-size (50-mm bore) angular-contact ball bearing, respectively. The bearing specifications and geometry are summarized in Table 1. For purposes of this analysis all life factors such as for material and processing were set to unity since we were interested primarily in the qualitative results. However, a lubricant life factor was used as a function of lubricant film parameter from Zaretsky (1) for these operating conditions since its effect on the resulting lives of the inner and outer races can be different. Table 1. Bearing specifications, operating conditions, and lives used in assembly and Monte Carlo testing | Bearing type | | Deep-groove | | Angular-contact ball | | | |-------------------|-------------------------|--------------|--------------|-------------------------|---------------|--| | | | ball bearing | | bearing | | | | Bore size, mm | | 5 | 50 | 4 | 50 | | | Curvatures, | Inner race | 5 | 52 | 4 | 52 | | | percent | Outer race | 5 | 52 | 4 | 52 | | | Ball diameter, mr | n (in.) | 8.73 (| 11/32) | 8.73 (| (11/32) | | | Number of balls | | 1 | 4 | 1 | 19 | | | Contact angle, de | g | | 0 | 2 | 25 | | | Load, N (lbs) | | 950 (21 | 4) radial | 2800 (63 | 30) thrust | | | Maximum Hertz | stress, GPa (ksi) | 1.55 | (225) | 1.55 (225) | | | | Lubricant type | | MIL-L | MIL-L-23699 | | MIL-L-23699 | | | Surface finish, | Inner race | 7.62×1 | $10^{-2}(3)$ | 7.62×10^{-2} (3) | | | | rms μ (μm) | Outer race | 7.62×1 | $10^{-2}(3)$ | 7.62×10^{-2} (3) | | | | | Balls | 2.54×1 | $10^{-2}(1)$ | 2.54× | $10^{-2} (1)$ | | | Operating temper | ature, °C (°F) | 135 (275) | | 135 (275) | | | | Lubricant life | Inner race | 0.75 | | 0.79 | | | | factors | Outer race | 1. | 05 | 1. | .04 | | | Life, hrs | Component | L_{10} | L_{50} | L_{10} | L_{50} | | | (see Fig. 1) | Inner race ^a | 9547 | 52123 | 1974 | 10775 | | | | Outer race ^a | 38188 | 208448 | 7885 | 43040 | | | | Ball ^a | 38118 | 208448 | 1974 | 10775 | | | | Bearing ^b | 6912 | 37729 | 964 | 5262 | | | Weibull slope, e | - | 1. | 11 | 1. | 1.11 | | ^aLife based on Zaretsky's rule and lubricant life factor (from Ref. (1)). ^bLife based on Lundberg-Palmgren equations (from Ref. (5)) and lubricant life factor (from Ref. (1)). Fig. 1.—Weibull plots for lives of deep-groove and angular-contact ball bearings and their respective components. Bore size, 50 mm: maximum Hertz stress, 1.55 GPa (225 ksi); speed, 10 000 rpm. (a) Deep-groove ball bearing; radial load, 950N (214 lb). (b) Angular-contact ball bearing; thrust load, 2800N (630 lb). Operating conditions for both bearing types were assumed to be 10000 rpm using a MIL–L–23699 (tetraester based) lubricant at 135 °C (275 °F). The respective loads applied to both bearings were calculated to result in a maximum Hertz stress on the inner race of each bearing of 1.55 GPa (225 ksi). These operating conditions are summarized in Table 1. The bearing lives were calculated according to Lundberg-Palmgren Eqs. (1) and (4) with a lubricant life factor. The lives of the inner and outer races were calculated together with the lives of the balls using Eqs. (6) and (7). These results are also summarized in Table 1. Weibull plots of the bearing and their individual component lives are shown in Fig. 1. #### **Virtual Bearing Testing** A rolling-element bearing is composed of 4 components. These are the inner and outer races and a plurality of rolling elements that are positioned and retained by a separator (cage) between the two races. The life of a bearing is probabilistic and is calculated based upon rolling-element fatigue (spalling failure) of either the inner or outer races and/or the rolling elements. Upon the formation of a spall on anyone of these components, the bearing is no longer fit for its intended purpose and is subject to being replaced. The separator is assumed not to fail under normal operating conditions. The variables that affect bearing life are discussed in detail in Ref. (1). The cumulative distribution of the individual components of the two bearing types is
shown in the two-parameter Weibull plots of Fig. 1. The general equation representing these plots is as follows $$\ln \ln \frac{1}{S} = e \ln \left(\frac{L}{L_{\beta}} \right) \text{ where } 0 < L < \infty; \quad 0 < S < 1$$ (8) The Weibull plots shown in Fig. 1 are the $lnln \frac{1}{S}$ graduated in percent of bearings or components failed as the ordinate as a function of $\ln L$, the log of the time or cycles to failure as the abscissa. The tangent of the line is designated as the Weibull slope e. The Weibull slope e is indicative of the shape of the cumulative distribution of the data. Based upon their database, Lundberg and Palmgren (5) use a value for the Weibull slope e of 1.11. This results in an approximately exponential distribution of the bearing failure data. In Eq. (8), L_{β} is the characteristic life or the life at which 63.2 percent of the bearings fail. It was assumed that for each of the two bearing types described in Table 1 there are three virtual bins containing components from which the bearing was assembled. As in a realistic manufacturing process, each of the component parts of the respective bearings are grouped in separate bins. Each bin contains either 1000 inner rings, outer rings or ball sets. Each component part and ball set is assigned an order number (1, 2, 3,1000) corresponding to its life correlated to the respective Weibull plots for the components shown in Fig. 1. Fig. 2.—Representative Weibull plot for Monte Carlo bearing tests of 50-mm bore deep-groove ball bearings compared to Weibull plot of calculated lives. Bore size, 50 mm: maximum Hertz stress, 1.55 GPa (225 ksi); speed, 10 000 rpm; *L*₁₀ life, 3938 hr; *L*₅₀ life, 37 087 hr; Weibull slope *e*, 0.84; failure index, 30 out of 30. Using Monte Carlo techniques, bearings were randomly assembled from the three virtual part bins for each bearing type. A 3-by-n matrix was randomly generated using the spreadsheet RAND function where **n** was the desired number of bearings to be assembled. The life of each individual bearing based upon the weak link theory was determined as being the lowest life of the randomly selected component of that bearing. Values of **n** were arbitrarily selected to be 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 35, 40, 45, 50, 100, 200, and 1000. All bearings in each set failed; there were no suspensions or censoring. Using the method of Johnson (11), the resulting lives of each group of **n** bearings were plotted on Weibull plots. A straight line was fitted to the data points using the method of least squares. The Weibull slope and the L_{10} and L_{50} lives were determined from the resultant line. A representative Weibull plot comprising 30 bearings is shown in Fig. 2. For each value of **n**, the procedure was repeated 10 times to estimate variation between trials and to determine the maximum and minimum values for the series of 10 trials. #### RESULTS AND DISCUSSION #### **Endurance Life Variation** A. Palmgren in the 1945 edition of his book (10) presents an excellent discussion of bearing life. If a bearing is properly designed, lubricated, operated, and maintained, its service life is limited by rolling-element fatigue. In the classical sense, a crack initiates in the subsurface zone of maximum shearing stresses below the running track of one of its elements and propagates into a pit or spall that is initially limited in area to that of the Hertzian contact area and to the depth of the maximum shearing stresses (1). The time it takes for this spall to occur is the measure of the bearing life. According to Palmgren (10), bearing life is measured in number of revolutions of the bearing or in the number of hours of bearing operation at a given speed. Palmgren (10) states that "it is necessary to weigh, in a suitable manner, the contrary requirements of reliable service and low cost. Therefore, it has been decided to define the 'estimated life' as that number of bearing revolutions or that number of working hours at a certain speed of rotation, which will be reached by 90 percent of all bearings." Palmgren first proposed this definition of bearing life in 1924 (12,13). Today, this is the universally accepted definition for most bearing life calculations. As far as we can determine, it is the first probabilistic approach to life prediction of machine elements. For our study bearings were randomly assembled from the three virtual part bins for each of the two bearing types by Monte Carlo (random) number generation. The life of each individual bearing based upon the weak link theory was determined as being the life of the lowest lived randomly selected component of that bearing. Using the method of Johnson (11), the resulting lives of each group of **n** bearings were plotted on Weibull plots and the Weibull slope and lives were determined (Fig. 2). For each value of **n**, the procedure was repeated 10 times to determine maximum values, minimum values, and the degree of variation between trials. The results are summarized in Table 2. Table 2 contains the maximum and minimum values of the virtual L_{10} bearing lives of 10 trials of each group of $\bf n$ bearings with corresponding values for Weibull slope $\bf e$ and $\bf L_{50}$ bearing life. The calculated value was determined using the Palmgren-Lundberg equation and a life factor for lubrication—all other life factors were set to unity. The maximum and minimum values of the $\bf L_{10}$ lives as a percent of the calculated $\bf L_{10}$ life for each group of $\bf n$ bearings was determined as follows Maximum Variation from Calculated $$L_{10}$$ Life = $$\frac{Maximum L_{10} - Calculated L_{10}}{Calculated L_{10}} \times 100 \text{ percent}$$ (9a) $$\textit{Minimum Variation from Calculated L_{10} Life} = \frac{\textit{Minimum L_{10}} - \textit{Calculated L_{10}}}{\textit{Calculated L_{10}}} \times 100 \, \text{percent} \tag{9b}$$ Table 2. Summary of minimum and maximum life values from Monte Carlo simulation of assembly and testing of 340 sets of 50-mm bore, deep-groove, and angular-contact ball bearings | Number | Maximum and minimum values of bearing life, hrs, | | | | | L_{10} lives | | m calculated | | |----------|--|----------|-----------|----------------|--------------|----------------|---------------------|--------------|---------| | of | | | and Weibu | | | | below | | percent | | bearings | Maximum | Corresp | onding | Minimum | | onding | that | Maximum | Minimum | | in a set | L_{10} | L_{50} | e | L_{10} | L_{50} | e | calculated, percent | | | | | | | | Deep-groove | ball bearing | gs | | | | | 2 | 38709 | 66136 | 3.52 | 375 | 13478 | 0.53 | 40 | 461 | -95 | | 3 | 26767 | 65208 | 2.12 | 272 | 16186 | 0.46 | 70 | 286 | -96 | | 4 | 19331 | 78650 | 1.34 | 279 | 8500 | 0.55 | 60 | 180 | -96 | | 5 | 14091 | 63944 | 1.25 | 2619 | 15980 | 1.04 | 70 | 104 | -59 | | 6 | 23138 | 46278 | 2.72 | 270 | 14610 | 0.47 | 40 | 235 | -96 | | 10 | 10419 | 46713 | 1.26 | 1927 | 13845 | 0.96 | 80 | 51 | -72 | | 20 | 13538 | 55996 | 1.33 | 1176 | 13118 | 0.78 | 70 | 96 | -82 | | 22 | 12750 | 47314 | 1.44 | 1858 | 30048 | 0.68 | 60 | 84 | -73 | | 24 | 8526 | 41966 | 1.18 | 2886 | 27613 | 0.83 | 60 | 23 | -58 | | 26 | 10224 | 42022 | 1.33 | 4961 | 36330 | 0.95 | 40 | 48 | -28 | | 28 | 17635 | 54305 | 1.68 | 3946 | 29727 | 0.93 | 70 | 155 | -43 | | 30 | 10362 | 43021 | 1.32 | 3940 | 37090 | 0.84 | 50 | 50 | -43 | | 40 | 10318 | 36939 | 1.48 | 6769 | 34633 | 1.15 | 20 | 49 | -11 | | 50 | 9469 | 41669 | 1.27 | 3956 | 29150 | 0.94 | 50 | 37 | -43 | | 100 | 9936 | 51583 | 1.14 | 5033 | 32938 | 1.00 | 50 | 44 | -27 | | 200 | 9217 | 42421 | 1.23 | 6663 | 37852 | 1.08 | 30 | 33 | -4 | | 1000 | 7754 | 40660 | 1.14 | 6390 | 34511 | 1.18 | 10 | 12 | -11 | | | | | | Angular-contac | t ball beari | ngs | | | | | 2 | 3696 | 4269 | 13.08 | 39 | 2906 | 0.44 | 60 | 283 | -95 | | 3 | 4612 | 17330 | 1.42 | 96 | 5026 | 0.48 | 60 | 378 | -90 | | 4 | 6194 | 15929 | 2.00 | 293 | 3674 | 0.75 | 40 | 542 | -70 | | 5 | 4203 | 7164 | 3.53 | 279 | 6267 | 0.61 | 40 | 336 | -71 | | 6 | 4404 | 10753 | 2.11 | 565 | 5013 | 0.86 | 40 | 357 | -41 | | 10 | 2179 | 8112 | 1.43 | 105 | 2648 | 0.58 | 40 | 126 | -89 | | 20 | 1612 | 6005 | 1.43 | 341 | 3908 | 0.77 | 70 | 67 | -65 | | 22 | 1756 | 6799 | 1.39 | 241 | 4205 | 0.66 | 80 | 82 | -75 | | 24 | 1903 | 8741 | 1.24 | 465 | 3746 | 0.90 | 40 | 97 | -52 | | 26 | 1431 | 5526 | 1.39 | 463 | 4551 | 0.84 | 70 | 48 | -52 | | 28 | 1560 | 5860 | 1.42 | 579 | 5246 | 0.86 | 70 | 62 | -40 | | 30 | 1423 | 5651 | 1.37 | 609 | 4289 | 0.97 | 50 | 48 | -37 | | 40 | 1701 | 7281 | 1.30 | 476 | 4835 | 0.81 | 80 | 76 | -51 | | 50 | 1406 | 7275 | 1.15 | 708 | 4785 | 0.99 | 40 | 46 | -27 | | 100 | 1471 | 6889 | 1.22 | 751 | 4708 | 1.03 | 40 | 53 | -27 | | 200 | 1179 | 5597 | 1.21 | 852 | 5210 | 1.04 | 60 | 22 | -12 | | 1000 | 1101 | 5429 | 1.18 | 917 | 5067 | 1.10 | 30 | 14 | -5 | Fig. 3.—Maximum and minimum variation of *L*₁₀ lives as percent of calculated *L*₁₀ for each group of **n** bearings compared with 90% confidence limits based on Weibull slope and number of bearings failed *n*. (a) 50-mm bore deep-groove ball bearing. (b) 50-mm bore angular-contact ball bearing. (c) 90% confidence limits. The life results and variations are summarized in Table 2. The variations were plotted on semi-log paper and are shown in Figs. 3(a) and 3(b) for the deep-groove and angular-contact ball bearings, respectively. Best-fit curves obtained using the linear regression package of a commercial spreadsheet were fitted through the points for the minimum and maximum values shown in each of the plots. The results for both sets of bearings were nearly identical. From these curve fits and Eqs. (9a) and (9b), the life equations from each set of the respective curves were as follows Maximum $$L_{10}$$ Life = Calculated L_{10} Life $(1 + 6n^{-0.6})$ (10a) Minimum $$L_{10}$$ Life =
Calculated L_{10} Life $(1 - 1.5 \mathbf{n}^{-0.33})$ where $\mathbf{n} > 3$ (10b) *Minimum* L_{10} *Life* $\rightarrow 0$ where $\mathbf{n} \leq 3$ These life equations hold for any bearing geometry with a known calculated L_{10} life. Relating these results to experimental research, the resultant L_{10} life should fall between these values if the true life is no different from the analytically predicted (calculated) life. If, however, the L_{10} life is greater than the *Maximum Variation* L_{10} *Life*, then the true life is probably greater than that calculated. If the L_{10} life is less than the *Minimum Variation* L_{10} *Life*, it must be reasonably concluded that the true L_{10} life is probably less than that calculated. The data were studied to determine if the number of bearings tested affects whether the resultant L_{10} life will be less or more than that calculated. Out of the 170 trials comprising 15700 angular-contact ball bearings, the resultant L_{10} life was less than that calculated 54 percent of the time. For 170 trials comprising 15700 deepgroove ball bearings, the resultant L_{10} life was less than that calculated 51 percent of the time. The variation was random and independent of the number of bearings tested. From this Weibull-based Monte Carlo study, for the thrust-loaded angular-contact ball bearings it was found that 45.4 percent of the failures occur on the inner race, 45.2 percent occur on the balls, and 9.4 percent on the outer race. For the radially loaded deep-groove ball bearings, 70.1 percent of the failures occur on the inner race, 15.1 percent on the balls, and 14.8 percent on the outer race. The failure locations for radially loaded cylindrical roller bearings are expected to be similar to those of the deep-groove ball bearing. Similar failure trends in the percentage of individual components failed with respect to total system can be derived from the Lundberg-Palmgren model for system failure (5). The percentage of the bearing failures that are due to failure of the inner race can be derived using Eq. (5) and expressed as $$percent inner - race failures = \left[\frac{L_{10 \text{ sys}}}{L_{10 \text{ ir}}}\right]^{e} x 100 = \frac{1}{\left[\frac{L_{10 \text{ ir}}}{L_{10 \text{ re}}}\right]^{e} + 1 + \left[\frac{L_{10 \text{ ir}}}{L_{10 \text{ or}}}\right]^{e}} x 100$$ (11) Table 3. Comparison of bearing component failure distributions based upon a Weibull-based Monte Carlo method and calculated from Lundberg-Palmgren system life equation for deep-groove and angular-contact ball bearings | Bearing Type | Component | Perce | Percent Failure | | | |-----------------|-----------------|---------------------|---------------------------|--|--| | | | Weibull-based Monte | Calculated from Lundberg- | | | | | | Carlo result | Palmgren Eq. (5) | | | | Deep-Groove | Inner Race | 70.1 | 69.9 | | | | Ball Bearing | Rolling Element | 14.8 | 15.0 | | | | | Outer Race | 15.1 | 15.0 | | | | Angular Contact | Inner Race | 45.4 | 45.1 | | | | Ball Bearing | Rolling Element | 45.2 | 45.1 | | | | | Outer Race | 9.4 | 9.7 | | | where $L_{10 \text{ sys}}$ is the life at which 10 percent of the assembled systems have failed, $L_{10 \text{ ir}}$ is the life at which 10 percent of the inner rings have failed, $L_{10 \text{ or}}$ is the life at which 10 percent of the outer rings have failed, and e is the Weibull slope. A derivation of Eq. (11) is provided in the appendix. The percentage of rolling elements failed or the percentage of outer races failed can be expressed similarly (see the appendix). Table 3 is a summary of the percentage of inner race, rolling element, and outer race failures obtained from the Weibull-based Monte Carlo method and Eq. (11). There is excellent agreement between these techniques. Assuming that the calculated L_{10} life is exact and not subject to unknown manufacturing or operating variables, there is an even (50 %) probability that the resultant L_{10} life for any randomly selected bearing test group will be less than that calculated. As the number of bearings in a test group increases, the resultant life approaches the predicted life but with half the lives still being less than that calculated. #### **Confidence Limits** The results of the above analysis were compared by us to that of L. Johnson (11) who determined the 90-percent confidence limits as a function of Weibull slopes of 1, 1.5, and 2 and the number of failed bearings $\bf n$ in a set. These confidence limits for the L_{10} life are plotted in Fig. 3(c). The confidence limits designate that the true population of the L_{10} lives will fall between the upper and lower values in 90 percent of all possible cases or tests (11). An approximate curve fit of the Johnson analysis results in the following approximate equations for the upper and lower values of the L_{10} life 90-percent confidence limits For Weibull slope = 1 Upper limit: $$L_{10up}$$ = calculated L_{10} + 26.5 calculated $L_{10}/n^{0.8}$ (12a) Lower limit: $$L_{10L}$$ = calculated L_{10} - calculated $L_{10}(1.2 - 0.17 \ln n)$ (12b) $$L_{10L} \rightarrow 0 \text{ where } \mathbf{n} \le 3$$ (12c) For Weibull slope = 1.5 Upper limit: $$L_{10up}$$ = calculated L_{10} + 9.5 calculated L_{10} /n^{0.7} (13a) Lower limit: $$L_{10L}$$ = calculated L_{10} - calculated $L_{10}(1 - 0.15 \ln n)$ (13b) $$L_{10L} = \text{calculated } L_{10} \text{ where } n \ge 786$$ (13c) For Weibull slope = 2 Upper limit: $$L_{10up}$$ = calculated L_{10} + 5.5 calculated L_{10} /n^{0.6} (14a) Lower limit: $$L_{10L}$$ = calculated L_{10} - calculated L_{10} (0.87 – 0.13lnn) (14b) $$L_{10L} = \text{calculated } L_{10} \text{ where } n \ge 800$$ (14c) The results from Figs. 3(a) and 3(b) were superimposed in Fig. 3(c). What is significant is that the minimum variation values of the L_{10} life coincide with the lower 90-percent confidence limits for a Weibull slope of 1. However, there are small differences in life between the lower life limits for Weibull slopes of 1, 1.5, and 2. The 90-percent confidence limits of L_{10} life for a Weibull slope of 1.5 best correlated with the Monte Carlo results for the upper and lower life variations as a function of the number of bearings tested to failure and is independent of whether the bearing is thrust or radially loaded. #### Maximum Likelihood Estimators (MLE) The curve fits of the upper and lower bounds of the Monte Carlo generated bearing lives (Eqs. (10a) and (10b)) and the tabulated 90% confidence limits for a Weibull slope of 1.5 from Johnson (11) (Eqs. (13a) and (13b)) are in excellent agreement. These curves are expressed in easy to apply algebraic equation defining bearing life variation. As will be discussed, bearing data available in the open literature (7,8) reasonably fall between these easily established limits. Another method for calculating these upper and lower bounds is maximum likelihood estimators (MLE). MLE can be obtained from the methods of Cohen (14), Harter and Moore (15), and McCool (16), from which confidence limits can be established (17). Figure 4 includes the upper and lower bounds established from the Weibull-based Monte Carlo technique (Eqs. (10a) and (10b)), the 90%-confidence limits based upon Johnson (Eqs. (14a) and (14b)) and the confidence limits based upon MLE. In general, there is good agreement among these techniques. The confidence levels based upon the MLE are more complicated to calculate than either Eqs. (10a) and (10b) or (14a) and (14b). The MLE is an iterative process. It can be sensitive to the choice of starting values, and the calculation is usually non-trivial, tending to require the use of computational software. It should be noted that the maximum likelihood limits can be biased for small sample sizes. Additionally, the information available in the open literature (17) limits the assignment of confidence limits and the application of these techniques to several narrowly defined cases of limited engineering application. Of the 340 bearing population studied by us and bounded by both the Monte Carlo results (Eqs. (10a) and (10b)) and the 90% confidence limit curve fits of Johnson (Eqs. (13a) and (13b)), the confidence limits based upon MLE can be determined for only 8 cases without extensive additional Monte Carlo simulations. It is worth noting that an engineering approach to confidence intervals has been proposed by Houpert (18), and is based upon a linear regression curve fitting technique. The technique is more complex than the algebraic equations (Eqs. (10a), (10b), (13a), and (13b)) presented by us. A comparison between our technique and that of Houpert (18) is beyond the scope of this paper. Fig. 4.—Comparison of 90% confidence limits from maximum likelihood estimates (MLE) (14,17) of maximum and minimum variation of *L*₁₀ lives as percent of calculated *L*₁₀ to that of Johnson (11) and Monte Carlo method for 50-mm bore deep-groove ball bearing. #### Weibull Slope Variation Fig. 5.—Variation of Weibull slope **e** compared to predicted 90% probable error. (a) Extremes of Weibull slope from Monte Carlo testing for each group of ten bearing trials of **n** bearings. (b) Weibull slopes from 51 sets of ball and roller bearing data from ref. (7,8). Lundberg and Palmgren (5) assumed the value of the Weibull slope e in Eq. (1) to be 1.11. This value was necessary in their analysis because it approximated that value exhibited by their experimental data and it made the end result of their life prediction analysis correlate with their bearing life database at that time. Experience has shown that most rolling bearing life data exhibit Weibull slopes between 1 and 2. For the analysis performed by us, we too assumed a Weibull slope of 1.11 for all of the components for each bearing. This should theoretically result in a bearing Weibull slope of 1.11 as shown in Fig. 1 for the deep-groove and angular-contact ball bearings.
Johnson (11) analyzed the probable variation of the Weibull slope as a function of the number of bearings tested to failure. Based on the Johnson analysis (11), in 90 percent of all possible cases the resultant Weibull slope will be within the limits shown in Fig. 4 based upon a Weibull slope of 1.11. Based on Johnson (11), the approximate relation for the number of bearings failed $\bf n$ and the limits of the value of Weibull slope $\bf e$ equal to 1.11 are as follows: Maximum Weibull slope = $$1.11 + 1.31 \, \mathbf{n}^{-0.5}$$ (15a) Minimum Weibull slope = $$1.11 - 1.31 \text{ n}^{-0.5}$$ (15b) The results of the extremes in the Weibull slopes for each group of the ten bearing trials of **n** bearings are compared with the Johnson analysis in Fig. 5(a). Note that the Weibull slopes for the data summarized in Table 2 for the maximum and minimum bearing lives are not necessarily the same as the maximum and minimum values of the Weibull slopes for each of trials of **n** bearings. For the data reported in Table 2 the relation between the number of bearings tested and the limits of the Weibull slope are as follows: Maximum Weibull slope = $$1.2 + 5(\ln \mathbf{n})^{-3}$$ (16a) Minimum Weibull slope = $$1.11 - 0.95 \,\mathrm{n}^{-0.33}$$ (16b) Where the number of bearings failed is 10 or greater, there is a reasonably good correlation between the limits of the slopes generated from the Johnson analysis (11) and those from our Monte Carlo bearing tests. Where the number of failed bearings is below 10, there are differences between the extremes in Weibull slope between the Monte Carlo bearing tests and those of Johnson, especially at the upper limits for the Weibull slopes. #### **Comparison With Bearing Data** Harris (7,8) analyzed 62 rolling-element bearing endurance sets. These data were obtained from four bearing manufacturers, two helicopter manufacturers, three aircraft engine manufacturers, and U.S. Government agency-sponsored technical reports. The data sets comprised deep-groove radial ball bearings, angular-contact ball bearings, and cylindrical roller bearings for a total of 7935 bearings. Of these, 5321 bearings comprised one sample size for a single cylindrical roller bearing leaving 2614 bearings distributed among the remaining bearing types and sizes. Among the 62 rolling-element bearing endurance sets, 11 had one or no failure and could not be used for our analysis. These data are summarized in Table 4. A discussion of the Harris data can be found in Refs. (6) and (9). Table 4. Summary of rolling-element bearing life data for three bearing types (data from Ref. (7)) | | 1 | | a from Ref. | ` ' ' | 1 | T | |---------------------|-------------|-------------------------|-------------|--------------------|----------------------|----------------------| | Bearing set | Maximum | Ratio of | Weibull | Failure | L ₁₀ life | Steel and | | identification | Hertz | actual L ₁₀ | slope, | index ^c | variation | processing | | number ^a | stress, GPa | life to | e | | from | | | | (ksi) | calculated ^b | | | calculated, | | | | | | | 1:0 | percent ^d | | | | | -groove ball be | | | | | | 6 | 3.13 (454) | 3.42 | 2.29 | 11/18 | 242 | VAR ^e | | 1.0 | 4.02 (50.4) | 0.77 | 2.22 | 2/6 | 222 | AISI M-50 | | 18 | 4.03 (584) | 8.77 | 2.22 | 3/6 | 777 | CVD ^f | | 20 | 2.41.(405) | 4.00 | 2.20 | 7/20 | 200 | AISI 52100 | | 28 | 3.41 (495) | 4.88 | 2.29 | 7/30 | 388 | VIM-VAR ^g | | 20 | 2 41 (405) | 0.00 | 1.06 | 2/20 | 000 | AISI M-50 | | 29 | 3.41 (495) | 9.88 | 1.06 | 3/28 | 888 | VIM-VAR | | 2.0 | 2.55 (515) | 4.67 | 0.72 | 6/27 | 267 | AISI M-50 | | 30 | 3.55 (515) | 4.67 | 0.72 | 6/37 | 367 | VIM-VAR | | 40 | 2.41.(405) | 0.00 | 0.51 | 11/40 | 1.1 | AISI M-50 | | 40 | 3.41 (495) | 0.89 | 0.51 | 11/40 | -11 | CVD | | 4.1 | 2.41.(405) | 6.05 | 0.70 | 2/41 | 50.5 | AISI 52100 | | 41 | 3.41 (495) | 6.85 | 0.70 | 2/41 | 585 | CVD | | | - 11 (10 - | | | | | AISI 52100 | | 42 | 3.41 (495) | 3.80 | 2.65 | 23/37 | 280 | CVD | | | | | | | | AISI 52100 | | 43 | 3.88 (563) | 0.89 | 1.28 | 7/11 | -11 | CVD | | | | | | | | AISI 52100 | | 44 | 3.41 (495) | 1.51 | 0.89 | 7/37 | 51 | CVD | | | | | | | | AISI 52100 | | 46 | 3.88 (563) | 2.99 | 2.22 | 22/40 | 199 | CVD | | | | | | | | AISI 52100 | | 47 | 3.41 (495) | 2.53 | 0.65 | 4/33 | 153 | CVD | | | | | | | | AISI 52100 | | 48 | 3.41 (495) | 0.52 | 3.48 | 33/40 | -48 | VIM-VAR | | | | | | | | AISI M-50 | | 49 | 3.41 (495) | 1.50 | 0.68 | 6/40 | 50 | VIM-VAR | | | | | | | | M-50NiL | | 50 | 3.41 (495) | 4.98 | 1.23 | 5/40 | 398 | VIM-VAR | | | | | | | | M-50NiL | | 51 | 3.1 (539) | 3.16 | 1.33 | 3/28 | 216 | CVD | | | | | | | | AISI 52100 | | 53 | 3.12 (452) | 1.53 | 0.65 | 9/67 | 53 | CVD | | | | | | | | AISI 52100 | | 54 | 3.72 (539) | 2.11 | 0.93 | 21/60 | 111 | CVD | | | | | | | | AISI 52100 | | 55 | 3.72 (539) | 1.44 | 0.95 | 57/57 | 44 | CVD | | | | | | | | AISI 52100 | | 56 | 3.72 (539) | 5.21 | 0.72 | 8/30 | 421 | CVD | | | | | | | | AISI 52100 | | 57 | 3.72 (539) | 2.32 | 0.70 | 12/30 | 132 | CVD | | | | | | | | AISI 52100 | | 58 | 3.72 (539) | 4.85 | 0.69 | 8/29 | 385 | CVD | | | | | | | | AISI 8620 | | 59 | 3.72 (539) | 5.88 | 1.20 | 12/29 | 488 | CVD | | | () | - | | | | AISI 8620 | | 60 | 3.72 (539) | 0.38 | 2.75 | 29/29 | -62 | CVD | | | | | | | | AISI 52100 | | 61 | 2.97 (431) | 3.27 | 1.36 | 43/103 | 227 | CVD | | 7. | | 2. 2 , | 1.50 | .5,105 | | AISI 52100 | | | l | | l | l . | l . | 11101 02100 | Table 4. Summary of rolling-element bearing life data for three bearing types (data from Ref. (7)) (continued) | Danning and | Maniana | | KeI. (/)) (C | | I 1:C. | Ctral and | |---------------------|-------------|-------------------------|---------------|--------------------|----------------------|-------------| | Bearing set | Maximum | Ratio of | Weibull | Failure | L ₁₀ life | Steel and | | identification | Hertz | actual L ₁₀ | slope, | index ^c | variation | processing | | number ^a | stress, GPa | life to | e | | from | | | | (ksi) | calculated ^b | | | calculated, | | | | | | | | percent ^d | | | 62 | 2.97 (431) | 1.45 | 1.21 | 23/79 | 45 | CVD | | | | | | | | AISI 52100 | | | Angula | r-contact ball b | earings; loa | d-life expone | ent, $p = 3$ | | | 1 | 3.65 (530) | 7.63 | 0.14 | 2/12 | 663 | VIM-VAR | | | l `´ | | | | | M-50NiL | | 2 | 1 (0 (245) | 0.6 | 1.15 | 2/100 | 0.500 | TID (T/A D | | 2 | 1.69 (245) | 96 | 1.15 | 3/199 | 9500 | VIM-VAR | | | | | | | | AISI M-50 | | 4 | 2.01 (292) | 3.26 | 0.84 | 5/17 | 226 | VAR | | | | | | | | AISI M-50 | | 8 | 2.07 (300) | 4.46 | 1.14 | 2/10 | 346 | VAR | | | | | | | | AISI M-50 | | 9 | 2.34 (339) | 1.11 | 0.84 | 5/10 | 11 | VAR | | | | | | | | AISI M-50 | | 10 | 2.34 (339) | 1.04 | 0.69 | 4/10 | 4 | VAR | | | () | | | | | AISI M-50 | | 12 | 2.70 (391) | 3.37 | 1.91 | 5/8 | 337 | VAR | | 1.2 | 2.70 (3)1) | 3.37 | 1.71 | 3/0 | 331 | AISI M-50 | | 32 | 2.23 (324) | 6.33 | 1.08 | 3/30 | 533 | VIM-VAR | | 32 | 2.23 (324) | 0.33 | 1.08 | 3/30 | 333 | | | 22 | 1.07.(20.6) | 1 11 | 0.01 | 2/20 | 1.1 | AISI M-50 | | 33 | 1.97 (286) | 1.11 | 0.81 | 3/20 | 11 | VIM-VAR | | | | | | | | AISI M-50 | | 34 | 1.97 (286) | 2.26 | 1.10 | 2/20 | 126 | VIM-VAR | | | | | | | | AISI M-50 | | 35 | 1.25 (181) | 2.08 | 0.80 | 2/64 | 108 | VIM-VAR | | | | | | | | AISI M-50 | | 37 | 1.28 (185) | 3.46 | 0.95 | 7/362 | 246 | VIM-VAR | | | , | | | | | AISI M-50 | | 38 | 1.28 (185) | 101.62 | 0.67 | 2/634 | 10062 | VIM-VAR | | 30 | 1.20 (103) | 101.02 | 0.07 | 2,03. | 10002 | AISI M-50 | | 39 | 1.28 (185) | 12.85 | 0.20 | 2/33 | 1185 | VIM-VAR | | 37 | 1.20 (103) | 12.03 | 0.20 | 2/33 | 1103 | AISI M-50 | | | Culind | rical roller bear | ings: load li | fo ovnonant | n = 10/2 | A151 WI-50 | | 3 | | | _ | | | VIM-VAR | | 3 | 1.22 (177) | 36 | 1.00 | 13/5321 | 3500 | | | | 2.15 (212) | 00 | 0.21 | 2/10 | 0000 | AISI M-50 | | 5 | 2.15 (312) | 90 | 0.21 | 2/19 | 8900 | VAR | | | | | | | | AISI M-50 | | 14 | 2.45 (356) | 16 | 3.63 | 6/6 | 1500 | CVD | | | | | | | | AISI 52100 | | 15 | 2.45 (356) | 2165 | 2.43 | 6/6 | 2065 | VAR | | | , , | | | | | AISI M-50 | | 16 | 2.39 (346) | 1.57 | 0.74 | 4/7 | 57 | CVD | | | | -10 | | ., , | | AISI 52100 | | 17 | 2.39 (346) | 6.49 | 0.48 | 2/8 | 549 | VAR | | 1 / | 2.37 (340) | 0.47 | 0.40 | 2/6 | J 1 3 | AISI M-50 | | 20 | 2.22 (22.4) | (04 | 1.00 | 216 | 504 | | | 20 | 2.23 (324) | 6.94 | 1.08 | 3/6 | 594 | CVD | | | | | | | | AISI 52100 | | 22 | 2.34 (339) | 4.78 | 1.90 | 3/6 | 378 | CVD | | | | | | | | AISI 52100 | | 24 | 2.29 (332) | 10.5 | 0.75 | 4/6 | 905 | CVD | | | \ | | | | | AISI 52100 | | 26 | 2.35 (341) | 11.23 | 1.23 | 4/6 | 1023 | CVD | | | 2.55 (5.11) | 11.23 | 1.23 | ., 0 | 1023 | AISI 52100 | | L | J | <u> </u> | | 1 | | -110102100 | Table 4. Summary of rolling-element bearing life data for three bearing types (data from Ref. (7)) (concluded) | | | | (// (| | | | |---------------------|-------------|-------------------------|---------|--------------------|----------------------|------------| | Bearing set | Maximum | Ratio of | Weibull | Failure | L ₁₀ life | Steel and | | identification | Hertz | actual L ₁₀ | slope, | index ^c | variation | processing | | number ^a | stress, GPa | life to | e | | from | | | | (ksi) | calculated ^b | | | calculated, | | | | | | | | percent ^d | | | 27 | 2.35 (341) | 7.63 | 0.67 | 4/6 | 663 | VAR | | | | | | | | AISI M-50 | ^aRefers to bearing sets as identified in Refs. (7) and (8) gVacuum induction melting, vacuum arc remelting Fig. 6.—Variation between actual and calculated L₁₀ bearing lives for 51 sets of deep-groove and angular-contact ball bearings and cylindrical roller bearings from ref. (7,8) compared to Monte Carlo variations and 90% confidence limit. There is insufficient technical information reported in Refs. (7) and (8) regarding bearing geometry, operating conditions, fit-ups, and material properties as well as individual data points and Weibull plots to independently evaluate the life results reported. However limited,
these results are the best compilation of bearing life data in the open literature. The data of Table 4 are plotted in Fig. 6 using the number of bearings failed rather than the number of bearings in a set. These data are compared to the maximum and minimum life variations of Fig. 3 and the 90-percent confidence upper limit for a Weibull slope of 1 from Fig. 3(c) and Eq. (13a). Figure 6 consists of 51 sets of bearing data. These data suggest a greater variation between calculated and resultant L_{10} lives than that of the Monte Carlo virtual bearing tests of Figs. 3(a) and 3(b). Of these data, 39 percent fall between the maximum and minimum life variations suggesting that the statistical variations of these lives are within that predicted. Four bearing sets representing 8 percent of the bearing sets had lives less than that predicted. Thirty bearing sets or 59 percent of the bearing sets exceeded the maximum life variation of this Monte Carlo study. Eight of these bearing sets or 16 percent exceeded the 90-percent confidence upper limit of Johnson. However, only one bearing set representing 2 percent of the bearing sets fall below the lower life limit. Therefore, it can be reasonably concluded that 98 percent of the bearing sets have acceptable life results using the Lundberg-Palmgren equations with the life adjustment factors from Ref. (1) to predict bearing life. ^bLife calculation based on Lundberg-Palmgren equations with STLE life factors ^cNumber of bearings failed out of number of bearings in a set ^dRefer to Eqs. (2) and (9) eVacuum arc remelting ^fCarbon vacuum degassing Fig. 7.—Variation between actual and calculated L_{10} bearing lives for deep-groove ball bearings as a function of load-life exponent p. (a) Load-life exponent p = 3 (from Fig. 6). (b) Load-life exponent p = 3.5 and 4. Fig. 8.—Variation between actual and calculated L_{10} bearing lives for angular-contact ball bearings as a function of load-life exponent p. (a) Load-life exponent p = 3 (from Fig. 6). (b) Load-life exponent p = 3.5 and 4. Figure 7(a) consists only of the deep-groove ball bearings from Fig. 6. There are 26 deep-groove ball bearing sets comprising 51 percent of all bearing sets. Of these 11 bearings sets or 42 percent are between the maximum and minimum life values. One bearing set representing 4 percent of the deep-groove ball bearings falls below the lower life value. Fourteen or 54 percent of the bearing sets exceeded the maximum life value. Three of these bearing sets or 12 percent exceeded the 90-percent confidence upper limit. For the deep-groove bearing sets, it can also be concluded that by using the Lundberg-Palmgren equations with life adjustment factors to predict bearing life, 96 percent of the bearing sets have acceptable life results. Figure 8(a) consists only of the angular-contact ball bearings from Fig. 6. There are 14 angular-contact ball bearing sets comprising 27 percent of all bearing sets. All of the bearing sets equaled or exceeded the predicted life value. Of these 8 bearings sets or 57 percent are between the predicted and maximum life variation. Six or 43 percent of the bearing sets exceeded the maximum life variation. Three of these bearing sets or 14 percent exceed the 90-percent confidence upper limit. For the angular-contact ball bearing sets, it can also be concluded that by using the Lundberg-Palmgren equations with life adjustment factors used to calculate bearing life, 100 percent of the bearing sets have acceptable life results. Based upon the work of Zaretsky, Poplawski, and Peters (6, 19, 20) it can be concluded that the life of these bearings are under-predicted. They suggest that for ball bearings the load-life exponent p from Eq. (2) should be 4 instead of 3 used by Lundberg and Palmgren (5) and reflected in the data of Figs. 7(a) and 8(a). The life data for the ball bearings of Figs. 7(a) and 8(a) were recalculated using load-life exponent values p of 3.5 and 4. The results are shown and compared in Figs. 7(b) and 8(b) for the deep-groove and angular-contact bearings, respectively. A load-life exponent of 4 best reflects the variation in the ratio of the actual life to the predicted life and p = 3 is conservative commensurate with good engineering practice. Fig. 9.—Variation between actual and calculated L_{10} bearing lives for cylindrical roller bearings as a function of load-life exponent p. (a) Load-life exponent p = 10/3 (from Fig. 6). (b) Load-life exponent p = 4, 4.5, and 5. Figure 9(a) comprises only the cylindrical roller bearings from Fig. 6. There are 11 cylindrical roller bearing sets comprising 22 percent of all bearing sets. Of these, one bearing set or one percent is between the maximum and minimum life variation. No bearing set falls below the lower life variation. Ten or 91 percent of the bearing sets exceeded the maximum life variation and 6 of these bearing sets or 55 percent exceeded the 90-percent confidence upper limit. For the cylindrical roller bearing sets, it can also be concluded that by using the Lundberg-Palmgren equations with life adjustment factors to predict bearing life, 100 percent of the bearing sets have acceptable life results. Referring again to Eq. (2), the value for the loadlife exponent p for cylindrical roller bearings as used by Lundberg and Palmgren is 10/3 or 3.333. Poplawski, Peters and Zaretsky (19.20) stated that based upon their experience and analysis, the load-life exponent p of 10/3 is incorrect and will under predict roller bearing life. It was their recommendation that this value be revised to 4 with consideration given to increasing it to 5. Based their recommendation, the data for the cylindrical roller bearings from Fig. 9(a) were recalculated by us using values of p equal to 4, 4.5, and 5. These results are shown in Fig. 9(b). A load-life exponent of p = 5 best reflects the cylindrical bearing life results that are reported. However, by using a value of p = 4 a more conservative life prediction results that may be more commensurate with good engineering practice. Table 5 shows the effect on bearing life using different values of the load-life exponent p for ball and roller bearings at three load conditions. The table was normalized to the light load condition where $Peq = 0.05 C_D$. What is apparent from this table and Table 5. Effect of load-life exponent, p, on bearing life prediction | Bearing | | Relative life | | | | | | |---------------------|----------------|---------------|------------|-------------------|---------------|---------|------| | load Peq , | | | Loa | d-life expone | ent, p | | | | percent dynamic | | Ball bearing | gs | | Roller b | earings | | | load capacity C_D | 3 ^a | 3.5 | 4 | 10/3 ^b | 4 | 4.5 | 5 | | Light load, 5 | 1 | 4.47 | 20 | 1 | 7.4 | 33 | 148 | | Normal load, 10 | 0.13 | 0.40 | 1.25 | 0.10 | 0.46 | 1.46 | 4.61 | | Heavy load, 20 | 0.02 | 0.03 | 0.08 | 0.01 | 0.03 | 0.06 | 0.14 | | | | | Life facto | or | | | | | Light load, 5 | 20° | 4.5 | 1 | 148 ^d | 20 | 4.5 | 1 | | Normal load, 10 | 10 | 3.2 | 1 | 46 | 10 | 3.2 | 1 | | Heavy load, 20 | 5 | 2.2 | 1 | 15 | 5 | 2.2 | 1 | ^aNormalized to load-life exponent p = 3 and light load ^bNormalized to load-life exponent p = 10/3 and light load [°]Normalized to load-life exponent p = 4 ^dNormalized to load-life exponent p = 5 the bearing data is that there is built into the Lundberg-Palmgren life calculations a very conservative safety factor depending on the load. For lightly loaded ball bearings, this factor could be as high as 20 and for heavy loaded ball bearings as much as 4. For roller bearings, the factor for lightly loaded bearings is 149 and heavy loaded bearings as much as 14. Referring to the bearing data of Table 4 and Fig. 6, only 4 sets of data are less than that predicted and only two significantly. This results in 92 percent of the bearing sets equaling and/or exceeding the currently predicted life. Should the load-life exponent p be changed to its correct value and more correctly predict bearing life, there is a probability that 50 percent of the bearings in small subsets would not reach their predicted life in actual application. From a design engineering approach, it would be prudent engineering practice to maintain the load-life exponent p = 3 for ball bearings. However, we suggest that the load-life exponent p = 10/3 for roller bearings be changed to p = 4. This would result in each bearing type having similar life factors for purposes of design as shown in Table 5. The Weibull slopes for each of the bearings are plotted in Fig. 5(b). While most of the scatter falls within the predicted range, approximately 25 percent of the Weibull slopes for the bearing data fall outside that predicted. These results correlate with the Weibull slopes obtained with the Monte Carlo bearing virtual data. It can be concluded that larger deviations in bearing Weibull slope can occur than predicted by Johnson's method based on a Weibull slope of 1.11, even with bearing sets of **n** equal 30. #### **Material and Processing Effects** The life calculations for the data of Table 4 and Fig. 6 have material and steel processing life factors incorporated in them from Ref. (1). Table 6 breaks down and summarizes these life factors for each of the materials listed in Table 4. The data of Table 4 and Fig. 6 are broken down and plotted in part (a) of Figs. 10 through 13 based on material and steel processing variables. These data were adjusted for a load-life exponent p of 4 for ball bearings and 5 for roller bearings and are shown in part (b) of Figs. 10 through 13. The adjusted life results correlated with those of the Monte Carlo tests shown in Fig. 3. Based upon these material and processing life factors and load-life exponents, each bearing data set appears consistent with the other. However, for AISI 8620 steel, these data suggest that the material factor should be increased from 1.5 to 2. Table 6. Life factors for
bearing steels and processing (from Ref. (1)) | processing (from Ref. (1)) | | | | | | | |----------------------------|----------|-------------|-----------|--|--|--| | Material and | | Life factor | | | | | | process | Material | Process | Resultant | | | | | CVD^a | 3 | 1.5 | 4.5 | | | | | AISI 52100 | | | | | | | | CVD ^a | 1.5 | 1.5 | 2.25 | | | | | AISI 8620 | | | | | | | | VAR ^b | 2 | 3 | 6 | | | | | AISI M-50 | | | | | | | | VIM-VAR ^c | 2 | 6 | 12 | | | | | AISI M-50 | | | | | | | | VIM-VAR ^c | 4 | 6 | 24 | | | | | M-50NiL | | | | | | | ^aCarbon vacuum degassing ^bVacuum arc remelting ^cVacuum induction melting, vacuum arc remelting Fig. 10.—Effect of CVD AISI 52100 steel and load-life exponent on bearing life. (a) Load-life exponent p, 3 for ball bearings; 10/3 for cylindrical roller bearings (from Fig. 6). (b) Load-life exponent p, 4 for ball bearings; 5 for cylindrical roller bearings. Fig. 11.—Effect of VAR AISI M-50 steel and load-life exponent on bearing life. (a) Load-life exponent p, 3 for ball bearings; 10/3 for cylindrical roller bearings (from Fig. 6). (b) Load-life exponent p, 4 for ball bearings; 5 for cylindrical roller bearings. Fig. 12.—Effect of VIM-VAR AISI M-50 steel and loadlife exponent on bearing life. (a) Load-life exponent p, 3 for ball bearings; 10/3 for cylindrical roller bearings (from Fig. 6). (b) Load-life exponent p, 4 for ball bearings; 5 for cylindrical roller bearings. Fig. 13.—Effect of VIM-VAR M-50Nil and CVD AISI 8620 steels and load-life exponent on bearing life. (a) Load-life exponent **p**, 3 for ball bearings (from Fig. 6). (b) Load-life exponent **p**, 4 for ball bearings. #### **Comparing Life Results to Prediction** Rules can be implied from the results of this paper to compare and distinguish tests of identical bearings either from two or more sources or made from different manufacturing methods. The following rules are suggested to determine if the bearings are acceptable for their intended application or if there are significant differences between the two groups of bearings. - 1. If the L_{10} lives of both bearing tests are between the Maximum and Minimum L_{10} life variations, there can be no conclusion that there is a significant difference between the two sets of bearings regardless of the ratio of the L_{10} lives. The bearing sets are acceptable for their intended application (Fig. 14(a)). - 2. If the L_{10} life of one set of bearings is greater than the maximum variation and the second set is less the minimum value, there exists a significant difference between the bearing sets. Only, one bearing set is acceptable for its intended application (Fig. 14(b)). - 3. If the L_{10} lives of both sets of bearings exceed the maximum variation, the bearing life differences may or may not be significant and should be evaluated based upon calculation of confidence numbers according to the method of Johnson (11). Both sets of bearings are acceptable for their intended application (Fig. 14(c)). - 4. If the L_{10} lives of both sets of bearings are less than the minimum variation, the bearing life differences may or may not be significant. However, both sets of bearings are not acceptable for their intended application (Fig. 14(d)). - 5. If the L_{10} life of one set of bearings exceed the maximum variation and the other set is between the maximum and minimum variation, the bearing life differences may or may not be significant and should be evaluated based upon calculation of confidence numbers according to the method of Johnson (11). Both sets of bearings are acceptable for their intended application (Fig. 14(e)). - 6. If the L_{10} life of one set of bearings is less than the minimum variation and the other set is between the maximum and minimum variation, there exists a significant difference between the bearing sets. Only, one set of bearings is acceptable for its intended application (Fig. 14(f)). Fig. 14.—Rules for comparing bearing life results to calculated life. (a) A and B bearing sets are acceptable. (b) A bearing set is acceptable. B bearing set not acceptable. (c) A and B bearing sets are acceptable. (d) A and B bearing sets are not acceptable. (e) A and B bearing sets are acceptable. (f) A bearing set is acceptable. B bearing set not acceptable. #### SUMMARY OF RESULTS Two types of rolling-element bearings representing radial loaded and thrust loaded bearings were used for this study. Three hundred forty (340) virtual bearing sets totaling 31400 bearings were randomly assembled from three virtual part bins for each of the bearing types by Monte Carlo (random) number generation. The life of each individual bearing based upon the weak link theory was determined as being the life of the lowest lived randomly selected component of that bearing. Using the method of Johnson (11), the individual bearing lives for each group of $\bf n$ bearings were plotted on Weibull plots and the $\bf L_{10}$ lives and Weibull slopes were determined. The Monte Carlo results were compared with endurance data from 51 bearing sets comprising 5321 bearings. The following results were obtained: - 1. A simple algebraic relationship was established for the upper and lower bearing L_{10} life limits as function of number of bearings failed for any bearing geometry. - 2. Assuming an ideal and accurate bearing life prediction procedure, randomly assembled and selected bearings from a carefully controlled large bearing population will result in a fifty percent (50 %) probability that the resultant bearing life will be less than that calculated regardless of the number of failed bearings making up the randomly selected group. However, the variation of the resultant life from that calculated will decrease as the number of failed bearings in the randomly selected group increases. - 3. The maximum and minimum variation between the bearing resultant life and the calculated life was found to correlate with the 90-percent confidence limits for a Weibull slope of 1.5 and is independent of whether the bearing is thrust or radially loaded. - 4. Recalculating the lives for the actual bearing data using a load-life exponent *p* of 4 for ball bearings and 5 for roller bearings results in a reasonable correlation between the maximum and minimum values of the Monte Carlo generated bearing lives and the actual bearing life data. For design purposes, the Lundberg-Palmgren life calculations incorporating a load-life exponent *p* of 3 for ball bearings should be retained. However, the load-life exponent *p* for roller bearings should be changed from 10/3 to 4. - 5. The STLE life factors for bearing steel and processing in conjunction with the Lundberg-Palmgren life equation provide a reasonable accounting of differences in the material chemistry and processing. However, the material life factor for AISI 8620 should be changed from 1.5 to 2. - 6. Maximum and minimum variations in Weibull slope from the Monte Carlo testing and bearing endurance data correlated with predicted values and was a function of the number of bearing failures. The greater the number of failures the less variation in the Weibull slope from that predicted. - 7. There is excellent agreement between the percentage of individual components failed from Monte Carlo simulation and that predicted from the method of Johnson. #### REFERENCES - 1. Zaretsky, E.V., *STLE Life Factors for Rolling Bearings*, STLE **SP–34**, *Society of Tribologists and Lubrication Engineers*, Park Ridge, IL, pp. 1–45, 1992, pp 233–298. - 2. Weibull, W., "A Statistical Theory of the Strength of Materials," *Ingeniors Etanskaps Akademien-Handlinger*, no. 151, 1939. - 3. Weibull, W., "The Phenomenon of Rupture of Solids," Ingeniors Vetenskaps Akademien, no. 153, 1939. - 4. Weibull, W., "A Statistical Distribution Function of Wide Applicability," *ASME Jour. of Applied Mechanics*, **18**, 3, 1951, pp. 293–297. - 5. Lundberg, G., and Palmgren, A., "Dynamic Capacity of Rolling Bearings," *Acta Polytechnica*, 1, 3, Stockholm, 1947. - 6. Zaretsky, E.V., Poplawski, J.V., and Peters, S.M., "Comparison of Life Theories for Rolling-Element Bearings," *STLE Tribology Trans.*, **39**, 2, 1996, pp. 237–248, 501–503. - 7. Harris, T.A., "Final Report-Establishment of a New Rolling Bearing Contact Life Calculation Method," U.S. Naval Air Warfare Center, Aircraft Division Trenton, Contract No. N68335–93–C–0111, 1995. - 8. Harris, T.A., and McCool, J.I., "On the Accuracy of Rolling Bearing Fatigue Life Prediction," *ASME Jour. of Tribology*, **118**, 2, 1996, pp. 297–310. - 9. Zaretsky, E.V., Poplawski, J.V., and Miller, C.R., "Rolling Bearing Life Prediction-Past, Present and Future," *Proc. International Tribology Conf.*, *Nagasaki*, 2000, **1**, *Japanese Society of Tribologist*, Tokyo, Japan, 2001, pp. 101–107. - 10. Palmgren, A., Ball and Roller Bearing Engineering, SKF Industries, Inc., Philadelphia, PA, 1945. - 11. Johnson, L.G., The Statistical Treatment of Fatigue Experiments, Elsevier Publishing Co., Amsterdam, 1964. - 12. Palmgren, A., "Die Lebensdauer von Kugellagern (The Service Life of Ball Bearings)," *Zeitschrift des Vereines Deutscher Ingenieure*, **68**, 1924, pp. 339–341. - 13. Zaretsky, E.V., "A. Palmgren Revisited A Basis for Bearing Life Prediction," *Lubrication Engineering*, J. STLE, **54**, 2, Feb. 1998, pp. 18–24. - 14. Cohen, C., "Maximum Likelihood Estimation in the Weibull Distribution Based on Complete and on Censored Samples," Technometrics, vol. 7, no. 4, Nov 1965, pp. 579–588. - 15. Harter, L. and Moore, A., "Maximum-Likelihood Estimation of the Parameters of Gamma and Weibull Populations from Complete and from Censored Samples," Technometrics, vol. 7, no. 4, Nov. 1965, pp. 639–643. - 16. McCool, J., "Inference on Weibull Percentiles and Shape Parameters from Maximum Likelihood Estimates," IEEE Transactions on Reliability, vol. R–19, no. 1, Feb. 1970, pp. 2–9. - 17. McCool, J., "Statistical Methods to Analyze Endurance" Ch.
20 in <u>Rolling Bearing Analysis</u> 3rd edition, T.A. Harris, editor, John Wiley and Sons, NY, 1992. - 18. Houpert, L., "An Engineering Approach to Confidence Intervals and Endurance Test Strategies," Tribology Transactions, vol. 46, no. 2, 2003, pp. 248–259. - 19. Poplawski, J.V., Peters, S.M., and Zaretsky, E.V., "Effect of Roller Profile on Cylindrical Roller Bearing Life Prediction-Part I: Comparison of Bearing Life Theories," *STLE Tribology Trans.*, **44**, 3, 2001, pp. 339–350. - 20. Poplawski, J.V., Peters, S.M., and Zaretsky, E.V., "Effect of Roller Profile on Cylindrical Roller Bearing Life Prediction-Part II, Comparison of Roller Profiles," *STLE Tribology Trans.*, **44**, 3, 2001, pp. 417–427. #### **APPENDIX** G. Lundberg and A. Palmgren (5) using the Weibull equation (2–4) first derived the relationship between individual component lives and system life where $$\left[1/L_{sys}\right]^e = \sum_{i=1}^n \left[1/L_i\right]^e \tag{3}$$ Therefore, the system life of a bearing composed of three components (inner race, rolling element, and outer race) that can fail is expressed as $$[1/L_{\text{sys}}]^e = [1/L_{ir}]^e + [1/L_{re}]^e + [1/L_{or}]^e$$ Eq. (5) where L_{ir} is the life of the inner race, L_{re} is the life of the rolling element, L_{or} is the life of the outer race and e is the Weibull slope. The fraction of failures due to the failure of a component of a system is expressed by Johnson (11) as fraction of ir failures = $$\left[\frac{L_{sys}}{L_{ir}}\right]^{e}$$ Eq. (A-1a) fraction of re failures = $$\left[\frac{L_{sys}}{L_{re}}\right]^{e}$$ Eq. (A–1b) fraction of or failures = $$\left[\frac{L_{sys}}{L_{or}}\right]^{e}$$ Eq. (A-1c) Therefore, to determine the fraction of inner-ring (ir) failures Eq. (5), which is a definition of the total system life, is multiplied by L_{ir}^{e} . $$[L_{ir}]^e \left[\frac{1}{L_{sys}^e} \right] = [L_{ir}]^e \left[\frac{1}{L_{ir}^e} + \frac{1}{L_{re}^e} + \frac{1}{L_{or}^e} \right]$$ Eq. (A-2) Thus, from Eqs. (A-1a) and (A-2) fraction of ir failures = $$\left[\frac{L_{sys}}{L_{ir}} \right]^e = \frac{1}{\left[\frac{L_{ir}}{L_{ir}} \right]^e + \left[\frac{L_{ir}}{L_{or}} \right]$$ Subsequently, the fraction of rolling-element (re) failures can be expressed as fraction of re failures = $$\left[\frac{L_{sys}}{L_{re}} \right]^{e} = \frac{1}{\left[\frac{L_{re}}{L_{ir}} \right]^{e} + 1 + \left[\frac{L_{re}}{L_{or}} \right]^{e}}$$ Eq. (A-3b) and the fraction of outer-ring (or) failures can be expressed as fraction of or failures = $$\left[\frac{L_{sys}}{L_{or}} \right]^{e} = \frac{1}{\left[\frac{L_{or}}{L_{ir}} \right]^{e} + \left[\frac{L_{or}}{L_{re}} \right]^{e} + 1}$$ Eq. (A–3c) #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suits 1204, Arlianton, VA. 2202.4202, and to the Office of Management and Burdent Pagencyck Reduction, Project (1704.0188) Washington, DC. 20503 | Davis Highway, Suite 1204, Arlington, V | /A 22202-4302, and to the Off | ice of Management and | d Budget, Paperwork Reduction F | Project (0704-0188), Washington, DC 20503. | | |---|--|-----------------------------------|----------------------------------|---|--| | 1. AGENCY USE ONLY (Leave | blank) 2. REPORT | DATE | 3. REPORT TYPE AND DATES COVERED | | | | | Au | igust 2003 | To | echnical Memorandum | | | 4. TITLE AND SUBTITLE | • | | • | 5. FUNDING NUMBERS | | | Determination of Rolli
Bearing Tests | ng-Element Fatigue L | ife From Comp | outer Generated | WBS-22-323-71-00 | | | 6. AUTHOR(S) | | | | W B3-22-323-71-00 | | | Brian L. Vlcek, Robert | t C. Hendricks, and E | rwin V. Zaretsky | , | | | | 7. PERFORMING ORGANIZATI | ON NAME(S) AND ADDR | ESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | National Aeronautics a
John H. Glenn Researd
Cleveland, Ohio 4413 | ch Center at Lewis Fie | | | E-13789 | | | 9. SPONSORING/MONITORING | AGENCY NAME(S) AND | ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | National Aeronautics a
Washington, DC 2054 | - | ion | | NASA TM—2003-212186 | | | 11. SUPPLEMENTARY NOTES | | | | <u> </u> | | | Engineers, New York (| City, New York, April
t C. Hendricks and Er | 28–May 1, 2003
win V. Zaretsky | 3. Brian L. Vlcek, Geor | Tribologists and Lubrication gia Southern University, Statesboro, h Center. Responsible person, | | | 12a. DISTRIBUTION/AVAILABI | LITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Unclassified - Unlimite Subject Categories: 37 | · | Distri | bution: Nonstandard | | | ## This publication is available from the NASA Center for AeroSpace Information, 301–621–0390. 13. ABSTRACT (*Maximum 200 words*) Available electronically at http://gltrs.grc.nasa.gov Two types of rolling-element bearings representing radial loaded and thrust loaded bearings were used for this study. Three hundred forty (340) virtual bearing sets totaling 31400 bearings were randomly assembled and tested by Monte Carlo (random) number generation. The Monte Carlo results were compared with endurance data from 51 bearing sets comprising 5321 bearings. A simple algebraic relation was established for the upper and lower L_{10} life limits as function of number of bearings failed for any bearing geometry. There is a fifty percent (50 percent) probability that the resultant bearing life will be less than that calculated. The maximum and minimum variation between the bearing resultant life and the calculated life correlate with the 90-percent confidence limits for a Weibull slope of 1.5. The calculated lives for bearings using a load-life exponent p of 4 for ball bearings and 5 for roller bearings correlated with the Monte Carlo generated bearing lives and the bearing data. STLE life factors for bearing steel and processing provide a reasonable accounting for differences between bearing life data and calculated life. Variations in Weibull slope from the Monte Carlo testing and bearing data correlated. There was excellent agreement between percent of individual components failed from Monte Carlo simulation and that predicted. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | | | |-----------------------------|---|--------------|--|--|--|--|--| | Rolling-element bearings; | 29 | | | | | | | | Monte Carlo analysis | 16. PRICE CODE | | | | | | | | Wionic Carlo analysis | Monte Carlo analysis | | | | | | | | 17. SECURITY CLASSIFICATION | 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION | | | | | | | | OF REPORT | | | | | | | | | Unclassified | Unclassified | Unclassified | | | | | |